Spectroscopic analysis in hard x-rays and gamma rays David Smith, UCSC SPD summer school, June 2006 #### Reminder of why we want to do solar spectroscopy: Temperature and density plasma diagonstics in thermal x-rays Inversion of hard x-ray spectrum to accelerated electron spectrum Gamma-ray line ratios for accelerated ion spectrum & composition Nuclear de-excitation line shapes for ion angular distributions & composition Positron-annihilation line shape for flaring atmosphere temperature and density Pion decay spectral signature for highest energy ion flux [See slides of talk by R. Murphy] # Detectors and interaction physics vs. energy: 0.1 0.3 3 10 30 100 300 **Zone: Detectors:** Thicker Si, gas prop. ctrs CdTe, CZT Germanium detectors 3 Scintillators: Nal Csl 4 BGO Pair tracking (Gas or silicon again, scintillation fibers) MeV: Physics/energy losses: 0.003 Photoelectric absorption 0.01 k-shell escape 0.03 Compton scattering Compton escape Pair production 511 photon escape electron escape # Photoelectric absorption: Dominates below about: 50 keV in Si 150 keV in Ge 500 keV in Pb, BGO Material becomes more transparent just below "edge"; possibility for k-shell photon escape. # **Compton scattering:** Compton-dominated regime has minimum cross-section; escape is common. RHESSI detectors are only about 15% photopeak efficient at 2.2 MeV (solar neutron capture line) Free-electron approximation good but not perfect (opacity related to electron density only) Energy lost to Compton electron is a function only of scatter angle and starting energy (conservation of energy, momentum): $$\frac{1}{E_{scatter}} = \frac{1}{E_{incident}} + \frac{1 - \cos \theta}{511}$$ Cross-section is more complicated; there are forward and reverse peaks at semirelativistic to relativistic energies Scatter prefers to preserve direction of electric field vector when scattering near 90 degrees -- therefore azimuthal angle distribution is a good polarization diagnostic until 90-degree scatter becomes rare at high energies. # Compton scattering can take place at the Sun off the spacecraft into the detector off the Earth's atmosphere into the detector (if the Earth is nearby) out of the detector ### For example Forward (small-angle) Compton scattering of the 2.2 MeV neutron capture line from deep in the solar atmosphere produces a "step" continuum just below the line (T. Vestrand et al. 1990, ICRC). But so does forward scattering in any passive material in front of your detector #### **Pair Production:** Occurs because the field of the nucleus looks like another photon to a passing energetic photon Like photoelectric effect, cross sections increase dramatically with Z (strength of nuclear field) Minimum photon energy is 2*electron rest mass = 1022 keV But cross section does not become significant until > 2 MeV Remaining energy goes into kinetic energy of e+ and e- e+ and e- tend to be forward-beamed, particularly at the highest energies Positrons must slow down before annihilating (just like in the Sun) # **Electron propagation in detector:** Photoelectron, Compton electron or pair ionize detector material and lose their energy Range is deterministic, not probabilistic as with photons (many interactions). Example: ~1mm at 1 MeV in Ge #### The resulting ionization causes the signal in detectors: Diode detectors (Si, Ge, CdTe): electron/hole clouds are swept to opposite electrodes by applied high voltage and the resulting current is amplified Scintillators (plastic, NaI, CsI, BGO, etc.): electrons wander the crystal until they relax to the ground state (usually via a dopant site) emitting optical/UV light in the transparent crystal. Light is converted to a current by a phototube, channel plate, semiconductor, etc. and amplified Best reference for detector interaction physics, detector types and capabilities: Radiation Detection and Measurement by Glenn F. Knoll # Advantages of detectors from 100 keV to 10 MeV: Scintillators Nal: Inexpensive, medium stopping power, moderate energy resolution (about 7% FWHM at 1 MeV), hygroscopic. **CsI:** Slightly more expensive, slightly higher stopping power, slightly worse resolution, neutron identification, somewhat hygroscopic. **BGO** (bismuth germanate): More expensive, best stopping power per unit mass, worse resolution (about 20% FWHM at 1 MeV). Chosen for shielding or very-high-energy detection. Easily machined, non-hygroscopic # Advantages of detectors from 100 keV to 10 MeV: Ge: Most expensive, requires cryogenic operation, superb energy resolution (about 0.3% FWHM at 1 MeV), worse stopping power above 500 keV Detector must operate < 100K so that electron/hole pairs aren't thermally excited. Purest material existing; low impurities allow lower "depletion" field. Electrical contacts can be traditional diode (n-type, p-type implant) or simply conductive. Thermal/vacuum enclosure (cryostat) requires space, cost, design effort: # Radiation damage in GeDs: Nuclear interactions of protons/neutrons/nuclei with germanium atoms create lattice defects Lattice defects trap holes drifting through crystal, so charge is not completely collected; result is a "tail" on the line: Annealing at ~100C results in removal of this effect; no one knows why. Culprit particles are cosmic rays (gradual), radiation-belt protons, SEP protons (most sudden, can be most intense) # Other semiconductor detectors (room temperature): Cadmium telluride/ Cadmium zinc telluride (CZT): Small crystals only (about 1cm3) Higher "Z" than Ge, better stopping power Worse resolution than Ge, better than scintillators Very good for hard-x-ray-only work #### Silicon: large wafers available, but thin (<= 1mm) Medium resolution like CZT Best for low energies (< 30 keV) or as a pair tracker at high energies (> 30 MeV) All semiconductor detectors can be read out in strips or pixels for spatial resolution, division of count rates. More demanding on electronics. #### Tasks of detector electronics: Peak identification (triggering) Amplification and shaping of pulse Energy measurement (analog-to-digital conversion) (Anti-) coincidence tagging and handling Time tagging Data storage # **Usual components, in order:** Preamplifier Shaping amplifier Peak detect A2D Computer Removing the effects of the instrument ("data reduction"): Channel-to-energy conversion (gain) Deadtime correction Pulse pileup (highest rates) Background subtraction Imperfect energy resolution detector physics & electronics Incomplete energy collection ("response matrix") # Channel-to-energy conversion: Detector physics: either completely linear (semiconductor diode) or modestly nonlinear in a predictable way (scintillator light) #### **Electronics:** Temperature drifts "integral nonlinearity" -- nonlinearity across the scale "differential nonlinearity" -- varying widths of nearby channels This is usually the most straightforward part of data reduction but you have to ask: Are there spectral lines you can use to calibrate? Will you accumulate enough counts in the time that gain might drift? Do you need to include a calibration source onboard? What precision do you need to do your science? ## **Deadtime (livetime) correction:** All detectors take a finite time to process an event; significant issue for flares, where fluxes can be extremely high #### Intrinsic: Semiconductor detectors: electron/hole drift times on order of 10 to 1000 ns. #### Scintillators: Decay time of scintillation response -- NaI, 250ns, others more or less #### **Electronic:** Best spectral resolution requires shaping of pulse to a width of a few microseconds Maximum throughputs vary from a few thousand to a few hundred thousand c/s per detector; one solution is to use many small detectors. Correcting from detected to corrected count rate fairly easy #### Pileup: Two pulses close enough together get treated as one by electronics **OR** one pulse has its energy changed slightly by riding on the tail of another. Unavoidable at some level. "Fast" electronics channel, without high energy resolution, can help reject a large fraction of pileup. The rest of the effect must be modeled. # Sources of background Simulation of RHESSI background components by T. Wunderer # Sources of background: Cosmic diffuse photons: dominates unshielded or wide-aperture instruments below ~ 100 keV Earth-atmospheric photons: dominates an unshielded, low-Earth orbit instrument above ~ 100 keV. Strong positron-annihilation line at 511 keV. Due to interactions of cosmic rays, therefore lowest near magnetic equator Prompt cosmic-ray interactions in detectors: tend to leave > 10 MeV in large detectors, little confusion with solar photons continued...... # Sources of background, continued: - Prompt cosmic-ray interactions in the spacecraft: Similar spectrum to Earth-atmosphere component - Direct interaction and bremsstrahlung from particles: Huge, temporary backgrounds possible from SEPs (outside magnetosphere) or radiation belts (inside). Only an equatorial LEO is completely safe. - Radioactivity: delayed result of nuclear interactions of cosmic rays; primary component is in the detector itself, but lines can also be seen from surrounding materials - Natural radioactivity: 40K, U, Th isotopes occuring naturally in the spacecraft. Generally minor. "Cleaner" materials (generally old) can be used. # Coping with background: Scale of the problem: a B-class microflare will dominate any background < 10 keV an M-class flare will dominate any background < 30 keV a large X-class line flare will dominate or at least compete with background at all energies # Coping with background: Reducing it Passive shielding: blocks photons but can glow with cosmic-ray secondaries just like the atmosphere Generally useful only below 100 keV, to block cosmic photons "Graded-Z" shielding: k-shell fluorescence from heavy shielding element is blocked by a slightly lighter element, and so on.... RHESSI uses Ta/Sn/Fe/AI # Coping with background: Reducing it Active plastic scintillator shielding: tags incoming cosmic rays; electronic veto during time of their prompt influence. No effect on incoming gammas or delayed radioactivity. Heavy active shielding (CsI, BGO, etc.): tags incoming cosmic rays **and** blocks photons, but can create intense local neutron environment, enhancing detector radioactivity. Best geometry is a "well" -- fewest leaks possible: Your shield probably weighs several times what your prime detectors do -- Can you use it for science? Is it your best investment of money and weight? # Coping with background: Reducing it - Choice of orbit: low-Earth equatorial is best, followed by orbit outside the magnetosphere. Exposure to the Earth's radiation belts is worst. The belts touch the atmosphere at the South Atlantic Anomaly. - SEPs give you a huge background when not protected by the magnetosphere. Can be a big problem for studying large flares since they tend to come in bunches - Keep field of view and detector volume as small as possible consistent with your science - Focus! This allows you to connect a small detector with a large collecting area. Excellent for faint astrophysical sources or nanoflares; could be deadly for large flares due to deadtime & pileup # Coping with background: Subtracting it Good background subtraction is necessary but not sufficient: if background is >> signal, Poisson fluctuations in background can dominate errors even if the background is 100% understood When Poisson errors are small (many counts), background systematic errors become important unless background is negligible In practice, time variability makes pure modeling difficult; subtract background taken at an "analogous" time RHESSI lightcurves, 2 hours, showing bkg variation & flare # Efficiency and off-diagonal response In the hard x-ray range, often only a correction of efficiency (effective area) versus energy is necessary: (counts/s/keV seen at E) / (effective area at E in cm2) = photons/cm2/s/keV incident At high energies, many counts are often shifted to low energies instead of just lost, and this simple division becomes a matrix inversion instead. At very low energies, window absorption can be important. This is normally just an efficiency correction. Subtlety: Fluorescence escape from the crystal (say 13 keV --> 4 keV) can dominate true 4 keV stuff if the latter is strongly absorbed. # Off-diagonal response: Recorded energy differs from photon energy. Common reasons: Compton scatter before entering detector Compton scatter out of detector Fluorescence outside Fluorescence escape 511 keV escape Annihilation outside Energy resolution imperfect (always); only time count energy > photon energy High energy resolution serves to make lines more identifiable; also reduces background for line identification. Naturally broad lines are more difficult to see even with a high resolution instrument. Off-diagonal (Compton) response is reduced both by more efficient detectors (higher Z, larger) and by active shielding, which suppresses outward Comptons as well as inward background (e.g. SMM/GRS vs RHESSI). #### Response matrix at low energies, annotated by H. Hudson #### Response matrix at high energies, annotated by H. Hudson # Order of operations is important! Gain correction Livetime & Pileup These first: background spectra may not have same gain, livetime Background Subtraction This next: background doesn't have same response characteristics Response matrix Deconvolution This is last and hardest; analogous to the inverse problem in imaging Given gain/livetime/pileup/background corrected spectrum (count spectrum), two routes to an "instrument-free" photon spectrum: # THE DIRECT ROUTE: **Count spectrum** Response matrix **DIRECT INVERSION** **Photon spectrum** "DATA REDUCTION" "DATA ANALYSIS" EMISSION MODELS: Electron spectra Ion spectra Angular distrib. etc. THE DIRECT ROUTE is unfortunately very difficult; can only be done for simple spectra with excellent counting statistics (see work by Johns-Krull, Piana, Kontar, Brown). More usually, use FORWARD FITTING: **ANALYSIS ARE COMBINED** # Error propagation: For gamma-ray energies, Poisson statistics are the dominant error. Limitations on using sqrt(N) for error: You must do this in units of raw counts only, not counts/s, not background subtracted counts It's inaccurate for N<10 or so. sqrt(N+1) is slightly better but still no good for N<3. Binning counts to broader energy channels to get N ~ 10 is favored by duffers but deplored by Bayesians. Remember to include error on background too. For x-rays, calibration uncertainties probably dominate. Errors propagated as usual. Very nice compact book: A Practical Guide to Data Analysis for Physical Science Students, L. Lyons # Example: RHESSI SPEX program (by R. Schwartz) Image by B. Dennis from "RHESSI Spectroscopy First Steps" #### Wheels not to reinvent: Instrument response, solar and atmospheric photon propagation: GEANT3, GEANT4 http://wwwinfo.cern.ch/asd/geant/ Space radiation environment and doses: SPENVIS http://www.spenvis.oma.be/ Instrument background prediction: MGGPOD (includes GEANT) http://sigma-2.cesr.fr/spi/MGGPOD/ Cross-section lookup: NIST XCOM http://www.physics.nist.gov/PhysRefData/Xcom/Text/XCOM.html Radioactivities, fluoresence, isotopes, etc.: http://ie.lbl.gov/toi/